UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY Element Baselines for Redwood National Park, California-Composition of the Epiphytic Lichens Hypogymnia enteromorpha and Usnea spp. by L. P. Gough¹, L. L. Jackson¹, J. L. Peard², E. E. Engleman², P. H. Briggs¹, and J. A. Sacklin³ Open-File Report 87-169 This report is preliminary and has not been reviewed for conformity with the U.S. Geological Survey editorial standards and stratigraphic nomenclature. Any use of trade names is for descriptive purposes only and does not imply endorsement by the USGS. 1 DFC, Box 25046, MS 912, Denver, CO 80225 2 Retired 3 National Park Service, Arcata, CA 95521 # CONTENTS | \ | Page | |---|--------| | Summary | 1 | | Introduction | 2 | | Use of lichens in biomonitoring | 2 | | Location of the study area | 2 | | Physiography of the study area | 4 | | Vegetation of the study area | 4 | | Sample collection, preparation, and analysis | 6
8 | | Study design and statistical analysis of data | 10 | | Results | | | Interpretations of the ANOV and summary statistics | 15 | | Biogeochemical baselines | 15 | | Chemistry of soil samples | 17 | | Acknowledgments | | | References cited | | | veigigines cited | 13 | | APPENDICES | | | | | | Appendix I | 22 | | Appendix II | 26 | | ILLUSTRATIONS | | | Figure 1. Location of the Little Bald Hills study area | | | within Redwood National Park, northern California | 3 | | Figure 2. Map showing the location of the study sites in | 3 | | the Little Bald Hills area | 5 | | Figure 3. Simple linear regression plots of titanium concentrations in | • | | lichen tissue (dry weight base) versus percent ash yield | | | Figure 3A. Usnea spp | 7 | | Figure 3B. Hypogymnia enteromorpha | | | Figure 3C. Parmelia chlorochroa | | | Figure 4. Observed frequency distribution of the concentration | | | of nickel in Hypogymnia enteromorpha tissue | | | Figure 4A. Values plotted on a logarithmic scale | 11 | | Figure 4B. Values plotted on an arithmetic scale | 11 | | TABLES | | | TABLES | | | Table 1. Analytical methodology and references for the | | | analyses of sampled lichen material | 9 | | Table 2. Variation in and summary statistics for the element | | | concentrations in dry material of Hypogymnia enteromorpha, | | | Little Bald Hills, Redwood National Park, California | 13 | | Table 3. Variation in and summary statistics for the element | | | concentrations in dry material of <u>Usnea</u> spp., Little Bald Hills, | | | Redwood National Park, California | 14 | | Table 4. Average concentrations of selected elements in lichens | | | collected from areas defined as uncontaminated as reported in this | 1.0 | | study and from the literature | 16 | #### SUMMARY In July, 1983 the U.S. Geological Survey (USGS) and the U.S. National Park Service (NPS) signed an interagency agreement to investigate suspected biogeochemical problems originating from airborne contaminants in and near selected national park units. Study designs and specific objectives differ from one park region to another and include: (1) the use of lichens (or other epiphytes) or vascular plant species as biomonitors of possible phytotoxic conditions; (2) the use of plant materials and soils to determine the region of measurable influence of a suspected point source of sulfur and/or metal contamination; and (3) the establishment of baseline biogeochemical and qeochemical levels so that the magnitude of chemical changes with time can be monitored. Results of completed studies at Theodore Roosevelt and Everglades/Biscayne National Parks have now been published (Gough and others, 1985; Gough and others, 1986; and Jackson, Engleman, and Peard, 1985). Studies at Everglades/Biscayne National Parks and Santa Monica Mountains National Recreation Area are ongoing. Results and recommendations from these studies, as well as those in this report, are used in air-quality management decisions for the park units and for areas adjacent to them. This report presents results of FY-84 studies at the Little Bald Hills region of Redwood National Park (RNP). These results are summarized as follows: 1. Samples of <u>Hypogymnia</u> <u>enteromorpha</u> and <u>Usnea</u> spp. (a mixture of species composed predominantly of <u>U. lapponica</u> and <u>U. subfloridana</u>) were collected to estimate baseline element levels in their tissue. These lichens are common epiphytes on Douglas-fir trees. The latter are found at scattered locations growing on the ultramafic-derived soils of Little Bald Hills. Baselines are given for barium, calcium, copper, manganese, nickel, phosphorus, strontium, vanadium, and zinc for both lichen species; for lithium, magnesium, and potassium for <u>H. enteromorpha</u>; and for aluminum, cerium, chromium, cobalt, iron, sodium, and titanium for <u>Usnea</u>. Element concentrations of future collections of this same material can be compared to these baselines, and assessments can be made as to important changes in chemistry, if the same procedures of sample collection, preparation, and analysis are followed as are detailed in this study. 2. An unbalanced, nested, analysis-of-variance (ANOV) design was used to partition the variability in the concentration of selected elements (in the tissue of both lichen species) between geographical distance increments and sample preparation and analysis procedures. The purpose of the design was to determine where the greatest proportion of the variability occurred so that possible geographical trends could be defined. We found that there is very little natural variability in the concentrations of most elements in lichens. Because of this, the variability associated with sample processing (analytical error) becomes very important and is the dominant source of variability in the element-concentration data. Most commonly, for those elements with small proportions of analytical error, the greatest variability occurs between samples separated by small distances (200 to 700 m or <10 m) rather than between samples collected at larger distances (about 1 km). This means that, except for barium and cobalt, no large geographical trends were observed for element levels in lichen tissue along the Little Bald Hills ridge crest. 3. A very general comparison of element levels in <u>H. enteromorpha</u> from this study, compared to the chemistry of similar species reported in the literature, showed that magnesium and nickel levels are elevated, a reflection of the ultramafic country rocks and the residual soils. Levels of cobalt could not be compared because of a lack of data in the literature for lichens; however, the concentrations of cobalt are elevated when compared to vascular plant species. It appears, therefore, that the biogeochemistry of both lichen species reflects the geochemistry of the ultramafic terrain over which they are growing. - 4. These data provide a "snapshot" of the chemistry of corticolous (bark-inhabiting) epiphytic lichens against which possible future biogeochemical changes can be compared. The ability to make such comparisons is particularly important if an industrial facility begins operating near RNP. The construction of a laterite mining, milling, and refining facility at Gasquet Mountain northeast of Little Bald Hills, remains a possibility, particularly if development of national strategic and critical mineral reserves receives renewed emphasis and support. - 5. We did not collect soil samples for chemical analysis in this study. Soil samples were provided by J. Popenoe of RNP-NPS, and semiquantitative analyses for this material are listed. All of the samples were geochemically similar to what would be expected in serpentine soils. # INTRODUCTION # Use of Lichens in Biomonitoring Studies The use of lichens as indirect measures of air quality in urban areas has been extensively reviewed (Barkman, 1958; Ferry and others, 1973; Gilbert, 1973; Martin and Coughtrey, 1982). Martin and Coughtrey (1982, p. 131) list the following attributes of both lichens and mosses (non-vascular plants) that enhance their usefulness as accumulators of aerial fallout of metals compared to higher (vascular) plants: (1) "They are non-seasonal...in morphology and hence accumulation occurs throughout the year"; (2) "They possess a large surface area relative to dry weight and volume"; (3) "They lack a cuticular or similar wax covering on the thallus surface, thus allowing access of soluble metal ions to exchange sites"; (4) "They lack an absorptive system of comparable function to roots of higher plants; thus apart from old mine areas and other substrates rich in heavy metals, the major source of heavy metals is from the atmosphere"; (5) "They possess considerable ion-exchange properties by which heavy metals can be retained in the thallus"; and (6) "Their surface structure, roughness and topography is frequently such as to encourage the interception and retention of airborne particles." Many epiphytic lichens, however, are very sensitive to the lower pH of percolating tree-canopy water that is common in urban or industrialized areas. As a consequence, they are often eliminated from the local flora. Where found in sufficient quantity, however, as they are at Little Bald Hills, they can be an ideal biological assay material for monitoring changes in plant tissue metal levels brought about by changing atmospheric chemistry. ### Location of the Study Area Little Bald Hills is located 16 km east of Crescent City, California, in northern Del Norte County (fig. 1). The area is an eastward projection of the northern tip of RNP and is located adjacent to Jedediah Smith Redwoods State Park and Six Rivers National Forest. Little Bald Hills, as distinguished from the more extensive Bald Hills prairie in the southern portion of RNP, is a crescent-shaped ridge about 610 m above the Smith River. The actual study Figure 1. Location of the Little Bald Hills
study area within Redwood National Park, northern California. area is in the northeastern quarter of section 22 and the western one-half of section 23, T.16-N, R.1-E (fig. 2). # Physiography of the Study Area The study area is composed of mostly Mesozoic ultramafic intrusives (Cater and Wells, 1953; Strand, 1964). An endemic mix of Coastal and Klamath province vegetation in the Little Bald Hills is the result of the physical and chemical nature of the country rocks and recurrent fires. The mixture of communities reflects a major regional fault, the Coast Range Thrust Fault, in the Little Bald Hills which separates the Coast Range (and its Franciscan assemblage sedimentary rocks) from the ultramafic rocks of the Klamath Mountain province (Madej and others, 1986). The steep sideslopes, especially to the south in the headwaters of drainages, reflect a coherent sandstone unit common in the Mill Creek basin. The area is known for its wet winters and dry summers. Despite approximately 250 cm of annual rainfall, the shallow soils retain little moisture. During the summer the Little Bald Hills is on the edge of the coastal fog belt and is often above and east of the fog strata. The average daily maximum temperature is about 30°C in summer and the daily minimum is about 0°C in winter. # Vegetation of the Study Area The following have been identified as the four predominant vegetation communities (stands) in the Little Bald Hills region: (1) Pinus jeffreyi Grev. & Balf. (Jeffrey pine) stands are primarily found on the ridgetops, growing on the ultramafic terrain. Jeffrey pine is the most distinctive tree of the area, generally forming open savanna-like stands with Festuca idahoensis Elmer and Rhamnus californica Esch. common in the understory. (2) Adjacent to the Jeffrey pine stands, on soils of the Franciscan assemblage, are Pseudotsuga menziesii (Mirb.) Franco (Douglas-fir) forests with an understory of Vaccinium ovatum Pursh., Polysticum munitum (Kaulf.) Presl., Festuca californica Vasey, and R. californica. Chamaecyparis lawsoniana (A. Murr.) Parl. is an associate of Douglas-fir and Alnus oregona Nutt. which is common in riparian areas. (3) Nearly pure stands of Pinus attenuata Lemmon (knobcone pine) are indicative of wildfires which last occurred in this area about forty years ago. (4) Growing as a fringe below the ridge top, generally on poorly drained Miocene sediments of the Wimer formation, are thickets of Arctostaphylos spp. (manzanita), primarily A. columbiana Piper. Of the 186 species representing 134 genera of vascular plants that have been identified in the Little Bald Hills area, seven are endemic to ultramafic substrates in northwest California and southwest Oregon. Most of the plants identified are native, despite a history of grazing between the 1860's and park creation in 1968 (Hektner, 1986). The lichen flora of the area is less well known, with 43 species identified (Van Hook, 1984). No lichen studies have been conducted elsewhere in the park, and the non-vascular flora is poorly known. Of the 18 species on Redwood National Park's list of rare, threatened, and endangered vascular plants, nine have been collected on serpentine soils in or near the Little Bald Hills area. None are federally listed as endangered, but six are candidates for listing (U.S. Department of the Interior, 1986). ⊙ F1 യ F2 Figure 2. Map showing the location of the study sites in the Little Bald Hills area. 124° 2' 30" # SAMPLE COLLECTION, PREPARATION, AND ANALYSIS All field work was performed on June 27-30, 1984. Because the composition of both the vascular and non-vascular vegetation changes rapidly with changing elevation, slope angle, and aspect, we confined all of our work to the Little Bald Hills ridge crest. Two study areas, whose centers were separated by 1 km (fig. 2), were established within the ultramafic terrain. Within the two areas, sample sites were located 200 m apart on a square grid. The northwestern area contained eleven sites (labeled with prefixes A, B, and C), whereas the southeastern area had nine sites (labeled with prefixes D, E, and F). A site was defined as a single mature Douglas-fir (diameter at breast height, dbh, of 19 to 58 cm) with abundant lichen growth on the lower branches. The twenty-nine trees sampled for lichens had a mean dbh of 35 cm (standard deviation of 10.4). Once a site was carefully defined by compass and tape measure, the nearest Douglas-fir meeting the size and lichen cover criteria was selected for sampling. Usually more than one tree occupied a sampling site and these tree groups did not appear to be randomly distributed but instead occupied a specific ecological niche within the ultramafic terrain. All sampled trees were marked with plastic flagging and with an aluminum tag nailed to the trunk at about 2 m above the ground. The number of lichen samples collected at each site was determined randomly (see Study Design section). At all sites samples of Hypogymnia enteromorpha (Ach.) Nyl. and Usnea spp. (mostly U. lapponica Vain. and U. subfloridana Stirt.) were collected. Samples consisted of clumps of numerous lichen thalli that were combined after their removal from the top side of each of the easily accessible lower branches of a single Douglas-fir. Each sample consisted of approximately 10-20 g and 20-30 g of H. enteromorpha and Usnea, respectively. The samples were stored in paper bags of known element content and allowed to dry at room temperature. Microscopic examination of the lichen thalli collected in this mesic environment did not show gross surficial particulate contamination. This is in contrast to our experience in the use of soil lichens as metal accumulators in semi-arid environments (Gough and Erdman, 1977; Jackson and others, 1985). Studies have shown that lichen tissue often have fallout-derived particles that are deeply imbedded in intertwined tissue (Garty and others, 1979). These particles can not be removed by standard cleaning procedures. One method of judging the degree of contamination originating from soil is to examine the relative abundance of titanium in the plant tissue and the relation between titanium levels and ash yield (Martin and Coughtrey, 1982). Figure 3 shows plots of titanium in three different lichen collections, <u>Usnea spp.</u> and <u>Hypogymnia enteromorpha</u> (figs. 3A and 3B, this study), and <u>Parmelia chlorochroa</u> (fig. 3C, Gough and Erdman, 1977). Not only does the total amount of titanium in lichen tissue increase from 3A to 3C but the relation of titanium to ash yield becomes more pronounced (correlation coefficients of 0.03, 0.27, and 0.93, for 3A, 3B, and 3C, respectively). In the 1977 study, samples of <u>P. chlorochroa</u> possessed entrapped soil particles. <u>H. enteromorpha</u> and <u>Usnea</u> were visually judged to be fairly free of surficial contamination. This conclusion is supported by the titanium vs. ash yield plots. In the laboratory the contents of each bag was emptied into a porcelain pan. Tap water was added and miscellaneous organic material was removed with forceps. The thalli were therefore not washed except for submergence in tap water. Figure 3. Simple linear regression plots of titanium concentrations in lichen tissue (dry weight base) versus percent ash yield. 3A. <u>Usnea</u> spp., this study 3B. Hypogymnia enteromorpha, this study. 3C. Parmelia chlorochroa, Gough and Erdman (1977) The samples were dried at about 38°C for 48 hours in a forced-air oven and then ground in a glass blender with a stainless steel blade. The Hypogymnia material pulverized uniformly. The Usnea medulla (inner-most tissue), however, proved to be resistant to pulverization by dry blending, by blending with liquid nitrogen, or by grinding with a mortar and pestle. Usnea medulla was finally prepared by repeated snipping using stainless steel shears. The less dense medulla fragments intermixed with the more dense cortex (outer-most tissue) and created a non-uniform mass. The problems associated with an inhomogeneous sample are discussed in the Results section. Table 1 lists the analytical methods used in this study. Prior to the tap water rinse, the contents of each bag of dried material were taxonomically determined and herbarium voucher specimens were made. The Hypogymnia samples were found to be uniform; however, as anticipated, the Usnea samples were mixtures of several species. Based on standard lichenological chemical tests, the material from the bags was found to vary from pure U. lapponica specimens to pure U. subfloridana specimens. In the field these two species are similar in appearance as both are isidiatesorediate, light-yellowish green, tufted, papillate, and often with blackened bases. U. comosa (Ach.) Ach. and U. dasypoga (Ach.) Nyl. have been tentatively identified as intermixed, to varying degrees, with the two dominant species. We have no measure of the variability in the biogeochemical data that might be introduced by this mixture of species. Usnea species identification is very difficult and nearly impossible in the field; future sampling efforts will encounter this same problem. If the proportion of Usnea species in future collections remains nearly the same as those in this study, then any error associated with admixed species may be fairly constant. #### STUDY DESIGN AND STATISTICAL ANALYSIS OF DATA Detailed discussions of the use of the unbalanced, nested, analysis-of-variance (ANOV) design in geochemical studies are given by Tourtelot and Miesch (1975), Tidball (1976), Tidball and Ebens (1976), and Severson and Tidball (1979) and for biogeochemical studies by Erdman and others (1976) and Erdman and Gough (1977). These discussions will not be repeated here. The unbalanced design allows for economy of field time and laboratory expense without sacrificing important statistical information (Miesch, 1976). The sampling design allowed us to estimate how the element content
of the lichens varies with distance and with sample preparation and analytical procedures. The following statistical model was used to partition the variance: $$s^2 \log_x = s_\alpha^2 + s_\beta^2 + s_\gamma^2 + s_\delta^2$$ where the total observed logarithmic variance in the study area, for a given element concentration in either <u>Hypogymnia</u> or <u>Usnea</u>, is represented by the term $s^2 \log_X$ and is the sum of the estimates of four sources of variation. The factor s^2 represents variability due to differences between the two areas separated by about one kilometer (fig. 2); s^2 represents differences between sample sites or distances of from 200 to 700 m; s^2 represents differences between lichen samples collected from adjacent trees at a given site or distances of <10 m; and the last term, s^2 , defines variation from sample collection, preparation, and analysis. Table 1.--Analytical methodology and references for the analyses of sampled lichen material and soils. | Variable | Method | Reference | |--|--|--| | Concentrations of total S | Combustion infrared photometry on dry lichen material | Jackson and others, 1985 | | Concentrations of Al, Ba, Ca, Cd, Ce, Co, Cr, Cu, Fe, Ga, K, La, Li, Mg, Mn, Mo, Na, Nd, Ni, P, Pb, Sc, Sn, Sr, Ti, V, Y, and Zn | Inductively coupled argon-plasma-optical emission spectrometry on acid-digested ash of lichen material | Crock and others, 1983 | | Ash yield | Gravimetric on lichen dry material | Aliquots of sample weighed, burned to ash at 500°C, and the ash weighed and calculated as percentage of dry weight | | Concentrations of B, Ba, Ca, Co, Cr, Cu, Fe, Mg, Mn, Ni, Pb, Sc, Ti, V, Zn, and Zr | 6-step semiquanti-
tative emission
spectrography on
ground soil material | Grimes and Marranzino,
1968; Motooka and
Grimes, 1976 | In this study, a balanced design would have resulted in 40 samples for each of two lichen species (without the addition of analytical splits). By unbalancing at the <10 m level, however, only about two-thirds of this number was actually collected (see Appendix I). Data reported by the analyst on an ash-weight basis were converted to the more conventional dry-weight basis prior to statistical analysis. Frequency distributions for the element content of the plants studied were found to be positively skewed, particularly for the minor-essential and non-essential trace elements. A logarithmic transformation of such data adjusts the distribution curves so that they are more nearly normal. Figures 4A and 4B show the frequency distribution of nickel concentrations in <u>H. enteromorpha</u> plotted on logarithmic and arithmetic scales, respectively. The importance of the change in the shape of the distribution can be seen in these two plots. Statistical tests that require a normal frequency distribution of the data are better satisfied by a logarithmic transformation of the data (fig. 4A). Our summary statistics are reported as the geometric mean (GM) and geometric deviation (GD). For those elements that had censored values (values below the lower limit of analytical determination, LLD), the GM and GD were estimated using the technique of Cohen (1959). For those elements without censoring, the GM was calculated as the antilogarithm of the mean of the logarithmic values and the GD was calculated from the total variation as estimated by the ANOV. The latter calculation accounts for the effects of the nested ANOV design. Total variation, as estimated by the square of the logarithmic standard deviation, is always smaller than total variation as estimated by the nested ANOV design. For this study, we have chosen the most conservative reporting procedure and present the larger estimate of the GD. Because of sample-specific ash yield values, the conversion from an ash weight base to a dry weight base produces variable LLD values for elements with censoring. The mean and deviation estimation technique of Cohen (1959), however, cannot handle variable LLD values. A single LLD was created using a technique devised by A. T. Miesch (personal communication, 1986) which selects a common value based on a procedure that produces the fewest number of changes in the data. The ANOV requires completely numeric data sets; therefore, all censored data were substituted with a real value equal to 0.7 times the LLD in ash. This multiplier is an acceptable fraction of the LLD as used in these types of studies (see, for example, Miesch, 1976). We assumed that this substitution would result in valid ANOV results as long as censoring did not exceed about one-third of the total number of values. If an element was more than one-third censored, it was dropped from the study. The analysis of the data was performed using the U.S. Geological Survey's STATPAC library (VanTrump and Miesch, 1977). #### RESULTS # Interpretations of the ANOV and Summary Statistics Hypogymnia enteromorpha and Usnea were sampled using a gridded sampling design detailed above. The purpose of the study was to estimate at what intervals the areal variability in lichen chemical element composition occurred. This information was used to assess whether or not regional element patterns in lichens were present, and to determine the appropriate way to calculate biogeochemical baselines. # <u>Hypogymnia</u> enteromorpha 40 35 Α. Percent frequency 5 0 10¹ 10 2 40 35 В. 30 Sercent frequency 25 10 15 10 Figure 4. Observed frequency distribution of the concentration of nickel in Hypogymnia enteromorpha tissue (n=28). 30 Ni (ppm, dry weight base) 4A. Values plotted on a logarithmic scale. 5 0 0 4B. Values plotted on an arithmetic scale. The ANOV design partitions the total measured element-concentration variation into two fundamental parts: a natural-variation component (using distance-related increments) and an analytical-error component. If the analytical error is large for an element, relative to the natural variation, then it may not be feasible to characterize the natural variation in the data. Many more samples would need to be collected or a more precise analytical method would have to be utilized in order to reduce this analytical variation to an acceptable level. However, if analytical variation is significantly small relative to natural variation, then it may be possible to calculate baseline element concentrations. Analytical results are given in Appendix I. Tables 2 and 3 give the results of the ANOV for element concentrations in H. enteromorpha and Usnea, respectively, and also include the summary statistics (GM, GD, observed range, and the expected 95 percent range) for each element. Ash yield and total sulfur for <u>H. enteromorpha</u> are based on 35 samples. Because of insufficient lichen material in samples HYAll1 and HYC222 (Appendix I), however, the other variables listed in table 1 are defined by 33 samples. For <u>Usnea</u> a similar situation exists except that three samples (USAll1, USB111, and USC411) yielded insufficient material, resulting in a total of 32 samples for all variables except ash yield and percent total sulfur. The "total \log_{10} variance" is the sum of the four variance components; the antilogarithm of the square root of this value is the GD for that group of samples (Appendix I). The rest of the columns under "analysis of variance" contain the variance components as percentages of the total variance. As mentioned in the Study Design and Statistical Analysis of Data section above, the GM and GD of a lognormal distribution are better measures of central tendency and scatter than are the arithmetic mean and standard deviation. The geometric means and observed ranges are based on n=28 (table 2) and n=26 (table 3); this is because several samples had insufficient material and also because of the averaging of analytical split values prior to calculating the summary statistics (Appendix I). The expected 95 percent range is the "baseline", as first proposed by Tidball and Ebens (1976), and is calculated as a concentration range bracketed by the GM/GD^2 to the GM/GD^2 . The proportion of the total \log_{10} variance that is associated with each of the three distance increments, plus the proportion of the variability caused by analytical imprecision, are given for 25 elements plus ash yield in H. enteromorpha and for 21 elements plus ash yield for Usnea materials. ANOV was not performed for elements with greater than one-third of their concentration values reported as below the LLD (see data analysis section above). The data in tables 2 and 3 show that, except for barium and cobalt, a very small proportion (commonly <1 percent) of the total variability for concentrations of elements in both lichen species occurred at the one-kilometer level. This means that the element concentrations of the lichens varied little over the greatest distance measured when compared to changes over smaller distances (200 to 700 m or <10 m). Over half of the elements in H. enteromorpha varied by 30 percent or more at the smallest distance (samples collected from trees no more than 10 m apart). This was not quite the same for the Usnea samples which had as much or more variability between sample sites as well as between samples from trees at a site. In general, therefore, lichens sampled very close together vary more in their chemistry than do samples collected up to 1 km apart. None of this has much practical importance, however, because, without major exception, the total variability in the data was very small (total log₁₀ variance, tables 2 and 3). This means TABLE 2. VARIATION IN AND SUMMARY
STATISTICS FOR THE ELEMENT CONCENTRATIONS IN DRY MATERIAL OF HYPOGYMNIA ENTEROMORPHA, LITTLE BALD HILLS, REDMOOD NATIONAL PARK, CALIFORNIA [VARIANCE ANALYSIS BASED ON 33 SAMPLES, SUMMARY STATISTICS BASED ON 28 SAMPLES (33 MINUS FIVE ANALYTICAL SPLITS); *, COMPONENT OF VARIANCE WAS TESTED SIGNIFICANT AT THE 0.05 PROBABILITY LEVEL; RATIO, PROPORTION OF THE NUMBER OF ANALYSES HAVING VALUES ABOVE THE LOWER LIMIT OF DETERMINATION TO THE TOTAL NUMBER OF ANALYSES; LEADERS (--), NO DATA AVAILABLE)] | | | | ANAL | ANALYSIS OF VARIANCE | NCE | | | SUMMA | Summary statistics (n = 2 | 28) | |---|---|---|---|------------------------------------|-----------------------------|--|---|--|---|--| | <u>.</u> | | | PERCENT | RCENTAGE OF TOTAL VARIANCE BETWEEN | VARIANCE BE | TWEEN: | | | | 0 | | ELEMENT
OR ASH
YIELD | RATIO | 10TAL
LOG10
VARIĀNCE | 1.0 KM
DISTANCE | 200-700 m
distance | <10 M
DISTANCE | ANALYSES | GEOMETRIC
MEAN (PPM) | GEOMETRIC ₁
DEVIATION | OBSERVED
RANGE (PPM) | EXPECTED 95 PERCENT RANGE (BASELINE, PPM)2 | | ASH, \$4
ALUMINUM
BARIUM
CADMIUM
CALCIUM | 8222
82222
822222 | 0.0051
.0242
.0498
.0470 | 24.
************************************ | 34
8.0
25
41 | 7.2
21
14
14
37 | 22.125.12 | 2.6
1100
24
24
3800 | 1.18
1.43
1.67
1.65 | 300 - 1800
10 - 110
4.08 - 1300
1200 -13000 | 8.6 - 67
1400 -10000 | | CERTUM
CHROMIUM
COBALT
COPPER
GALTUM | 22222
222222
222222 | .0228
.0312
.0274
.0404
.0257 | 44 <u>4</u> ,4 | 9.6
19
41
21 | 77 <u>12</u> 27 | 375200 | .553
4.9
4.3
3.7
3.7
3.13 | 1.42 ³
1.46
1.59
1.45 ³ | <-1889 2.4 - 13 1572 1.3 - 9.9 <-1849 |

1.5 . 9.4 | | IRON
LANTHANUM
LEAD
LITHIUM
MAGNESIUM | ಜಬಜಜಜ
ಪಬಪಪಪಪ | .0231
.0311
.0238
.0259 | 1,5,1,5,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1 | ^ ₄ ^^^ | 255233 | 22223 | 850
.37
12
.333
1300 | 1.42
1.43
1.493
1.44 | 360 - 1900
3.6 20
340 - 1800 | 630.15 - 2700.73 | | Manganese
Molybdenum
Neodymium
Nickel
Phosphorous | ###################################### | .0450

.0319 | | 13.1 1.5.1 | 81183 | £
7
1 1 1 1 2 2 4 1 1 2 2 4 1 1 1 2 2 4 1 1 1 2 2 1 1 1 1 | 89
30 ³
670 | 1.63
1.343
1.51
1.43 | 40 - 250
<.0918
<.1850
5.026
230 - 1200 | 33 - 240

1.8 - 25
330 - 1400 | | POTASSIUM
SCANDIUM
SODIUM
STRONTIUM
SULFUR | 333333
3533333
35333333
35333333 | .0208
.0185
.0213
.0338
.0972 | マママママ | 1241841
1241841 | 84%\$4 | 33
33
33
33
33
33
33
33
33
33
33
33
33 | 1800 _{.26} 3
320
18
470 | 1.393
1.373
1.40
1.53
2.05 | 620 - 2300 46 < 0.09 - 490 120 5.5 - 40 60 60 - 640 | 930 - 3500 | | TIN
TITANIUM
VANADIUM
YTTRIUM
ZINC | 323333
323333
3233333
3333333
3333333
333333 | .0283
.0259
.0190
.0237 | l ☆‱☆☆ |
7.6
14
14 | 1234 | 388832 | 51.
2.5.
25.23 | 1.47 | (.9 - 4.4
16 - 88
.73 - 6.3
(.0937
9.1 - 40 | 1.9 - 5.2
12 - 51 | 2BECAUSE OF EXCESSIVE ANALYTICAL ERROR (>50 PERCENT), BASELINES FOR ASH YIELD, AL, CE, CO, CR, FE, GA, LA, NA, PB, S, SC, TI, AND Y The geometric deviation is equal to the antilogarithm of the square root of the total \log_{10} variance where n=35. WERE NOT CALCULATED. 3 Geometric mean and deviation calculated using the technique of Cohen (Miesch, 1976). 4 For ash yield and sulfur n = 35 (variance analyses) and n = 30 (summary statistics). TABLE 3. VARIATION IN AND SUMMARY STATISTICS FOR THE ELEMENT CONCENTRATIONS IN DRY MATERIAL OF <u>USNEA</u> SPP∙, LITTLE BALD HILLS, REDWOOD NATIONAL PARK, CALIFORNIA [Variance analysis based on 32 samples, summary statistics based on 26 samples (32 minus six analytical splits); *, component of variance was tested significant at the 0.05 probability level; ratio, proportion of the number of analyses having values above the lower limit of determination to the total number of analyses; leaders (--), no data available)] ANALYSIS OF VARIANCE SUMMARY STATISTICS (N = 26) | | | | 1 | | 1 | | | | | |---|--|------------------------------------|-------------------------|--------------------------|--|-----------------------|---|--|---| | ָ
בַּ | | Total | PERCENTAGE | OF TOTAL | VARIANCE BET | BETWEEN: | | | 30 gritorio 3 | | CLEMENI
OR ASH
YIELD | RATIO | LOGIO
VARIANCE | 1.0 KM
DISTANCE | 200-700 M
DISTANCE | <10 M
DISTANCE | ANALYSES | GEOMETRIC
MEAN (PPM) | GEOMETRIC ₁
DEVIATION ¹ | OBSERVED PERCENT RANGE RANGE (PPM) (BASELINE, PPM) ² | | ASH, %4
ALUMINUM
BARIUM
CADMIUM
CALCIUM | 35:35
32:32
32:32
11:32
32:32 | 0.0152
.0297
.0433
.0192 | \ | 29*
46*
172*
27 | 42
18
18
55 | 12 10 18 | 260
260
16
3300 | 1.33
1.49
1.61
1.38 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | CERIUM
CHROMIUM
COBALT
COPPER
GALIUM | 29:32
32:32
32:32
32:32
5:32 | .0244
.0549
.0198
.0586 | 7.5 <mark>*</mark> 87.1 | 1 2 2 4 E | 29
48
92
1-
1-
1-
1-
1-
1-
1-
1-
1-
1-
1-
1-
1- | 27
18
18
7.7 | 22 ³
1.0
1.19
2.6 | 1.433 | 1 1 1 1 (| | IRON
LANTHANUM
LEAD
LITHIUM
MAGNESIUM | 32:32
23:32
32:32
27:32
32:32 | .0094 | 6.0 | 3118 | 34
11
12
42 | Z1878 | 170_{-113}^{170} 7.5_{-0973}^{1600} | 1.52 | 400 74 -
15.40 -
15.26
- 2600 - | | MANGANESE
MOLYBDENUM
NEODYMIUM
NICKEL
PHOSPHOROUS | 32:32
22:32
32:32
32:32 | .0552

.0210
.0254 | ∵ !!⊽▽ | *62
 | ¥1144 | 7.2 | 97

6.0
420 | 1.72 | 40 - 330 33 - 290
<.05 - <.11
<.0926
270 - 860 200 - 870 | | POTASS IUM
SCANDIUM
SODIUM
STRONT LUM
SULFUR | 32:32
324:32
32:32
35:32
35:32 | .0110
-1.0120
.0123
.0123 | ۲۱ <u>ن</u> ۵۵ | ↑1 £53.1 ↑ | \$1 H%7 | 83274 1 8 | 1800
300
18
380 | 1.27
1.363
1.29
1.29
1.29 | 2700 | | TIN
TITANIUM
VANADIUM
YTTRIUM
ZINC | 5,52
32,32
32,32
29,32
32,32 | .0352
.0332
.0318
.0318 | l ଟଟଟଟ | 7222 - | ° 77.7° 1 | 127.129 | 16
.53
21 | 1.55
1.55
1.51
1.26 | 5.5 - 3.4 | BECAUSE OF EXCESSIVE ANALYTICAL ERROR (>50 PERCENT), BASELINES FOR ASH YIELD, K, MG, PB, S, AND Y WERE NOT CALCULATED. The geometric deviation is equal to the antilogarithm of the square root of the total \log_{10} variance where n = 32. GEOMETRIC MEAN AND DEVIATION CALCULATED USING THE TECHNIQUE OF COHEN (MIESCH, 1976). 4 For ash yield and sulfur n = 35 (variance analyses) and n = 29 (summary statistics). that the variability associated with sample preparation and analysis becomes very important because the statistics calculated from such data reflect predominantly analytical imprecision and not the natural variability. #### Biogeochemical Baselines Tables 2 and 3 give baseline values for element concentrations (parts per million, dry weight base) in <u>H. enteromorpha</u> and <u>Usnea</u>. Baselines were not calculated if the analytical variance exceeded 50 percent of the total variability for an element. Because of <u>Usnea</u>-sample inhomogeneity (see sample preparation section above) we expected the analytical error terms in table 3 to exceed those for <u>H. enteromorpha</u> in table 2. This was not the case, as results for <u>H. enteromorpha</u> showed 13 elements with large error terms (>50 percent) whereas results for <u>Usnea</u> showed only five. We feel large error terms preclude the meaningful interpretation of baseline values. It would appear, therefore, that snipping <u>Usnea</u> samples did produce a homogeneous sample. One conclusion from this study is that the little natural variability that occurs, in the chemistry of these two lichen species at Little Bald Hills, is found between nearby samples rather than between samples collected at greater distances (up to 1.5 km) (fig. 2). If a re-sampling of this material is needed for comparative purposes in the future then it does not matter where the samples are collected as long as they are from the ridge-crest area. Had we found a large proportion of the variability at the top level (between gridded areas) then a regional trend in the data would have been apparent and the location of a re-sample would be important. Also, defining of a baseline for a given element having a regional trend across the ridge would not have been appropriate. These biogeochemical data should be useful in future studies when the chemistry of new samples, collected, prepared and analyzed in the same manner as in this study, are compared to the baselines reported here. The laterite mining and milling operation proposed for Gasquet Mountain, 15 km east of Little Bald Hills, (U.S. Department of Agriculture, Forest Service, 1983) could be expected to release metals that are enriched in the ultramafic rocks being mined (chromium, cobalt, magnesium, manganese, and
nickel) and considerable amounts of sulfur into the atmosphere. Using <u>H. enteromorpha</u> and <u>Usnea</u> as biomonitors, it should be possible to document biogeochemical changes in this section of the park. Chemical analysis could then be used to assess the potential of harmful phytotoxic effects of the metals and sulfur. #### Element Concentration Comparisons A very general comparison of the element levels in <u>H. enteromorpha</u> (column 1) collected in this study with similar (but not identical) material as reported in the literature is given in table 4. The <u>Usnea</u> data are not compared because we found only a few references in the literature for similar material from studies conducted in uncontaminated areas. What we present in table 4 is studies that deal with foliose ("leafy") lichens growing as epiphytes (corticolous), or on soil or organic matter over soil (terricolous). Studies of lichens growing over rock are not included. Such comparison involving different species, habitats, growth forms, or methods of a sample preparation and analysis is useful; however, it is also very limited. Table 4.--Average concentrations of selected elements in foliose lichens collected from areas defined as uncontaminated as reported in this study and from the literature [Data are in parts per million, except where noted; corticolous, growing on tree bark; terricolous, growing on soil; GM, geometric mean; AM, arithmetic mean; leaders (--), no data available] | | | Corticolous (epiphytic) | us (ep1p | hytic) | | | | Terricolous | | |---|-----------------------------|--------------------------------|-----------------|---------------------|---|------|----------------------------|--------------------------|--------------------------| | | Hypogymnia
enteromorpha | Parmelia
sulcata | AY. | Hypogymnia physodes | physode | νı | Peltigera
<u>canina</u> | Parmelia chlorochroa | rochroa | | Element | GM ¹ | GM ² | AM ³ | AM ⁴ | AM ⁵ | AM6 | AM7 | GM ² | GM ⁸ | | Aluminum
Barium
Calcium, | 1100
24
% .38
4.9 | 2000
79
.44
7.3 | | | | | 3.1 | 600
32
1.4
4.2 | 5300
52

4.6 | | Copper
Iron
Lead
Magnesium, | 3.7
850
12
, % .13 | 24
2700
26
.073 | 1500 | 1111 | 22
1100
15 | 1400 | 10.3
192
8.6 | 10
1200
 | 9.8
2000
15 | | Manganese
Nickel
Phosphorus
Strontium | 89
11
8 670
18 | 72
6.6
790
28 | 1111 | 1111 | 1 1 1 1 | 100 | 3.2 | 34

640
16 | 38
1.4
49 | | Sulfur
Titanium
Vanadium
Yttrium
Zinc | 470
51
2.5
.22 | 1200
16
4.4
2.5
95 | 86 | 1.6 | 1 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | 140 | 11111 | 1000
12
1.8
.96 | 670
240
8.1
4.5 | | | 2 | | 2 | | | | | | | ¹This study; ²Gough and others (1985); ³Lodenius and Kumpulainen (1983); ⁴Nygard and Harju (1983); 5 Seaward (1974); 6 Lounamaa (1965); 7 Seaward and others (1978); 8 Erdman and Gough (1977). Soils from ultramafic parent material are usually very high in chromium, cobalt, magnesium, manganese, and nickel (Kabata-Pendias and Pendias, 1984). It would not be surprising to find elevated levels of these metals in collected lichens because the metals are available and could be assimilated. either through direct deposition of dust on the thallus or through absorption from metal-laden leach-water percolating down through the tree canopy. 4 shows that magnesium and nickel levels in H. enteromorpha are larger than most values reported in the literature. Levels of cobalt could not be compared because of a lack of data in the literature for lichens; however, the concentrations of cobalt appear elevated when compared to vascular plant species (see, Kabata-Pendias and Pendias, 1984; Ebens and Shacklette, 1982). It is interesting that chromium concentrations in H. enteromorpha are not very different from levels reported in the literature for non-ultramafic areas. Chromium levels in <u>Usnea</u> are even lower (table 3). Nevertheless, it appears the biogeochemistry of both lichen species reflect to some degree the qeochemistry of the ultramafic terrain over which they are growing. These data provide a "snapshot" of the chemistry of epiphytic lichens against which future biogeochemical conditions can be compared. This ability is important if industrial facilities begin operating near RNP. The construction of a laterite mining, milling, and refining facility at Gasquet Mountain northeast of Little Bald Hills remains a possibility, particularly if development of natural strategic and critical mineral reserves receives renewed emphasis and support. # Chemistry of Soil Samples A systematic collection of soil samples from the lichen study area was not conducted as part of this study; however, Appendix II lists the chemical composition of soil samples collected at varying depths by J. Popenoe in May, 1984. These analyses are semiquantitative and were performed to obtain an idea of general element concentrations. No element concentration trends with depth were observed. These data appear typical of the chemistry of serpentine soils (Kabata-Pendias and Pendias, 1984). #### **ACKNOWLEDGMENTS** This project was funded by the Air Quality Division of the National Park Service as a cooperative study with the U.S. Geological Survey under terms of Interagency Agreement 0475-3-8002. Except for the emission spectrographic analyses of soil samples (provided by T. Hopkins, USGS) all chemical analyses were performed in the Denver Laboratories of the U.S. Geological Survey by the authors of this report. Soil samples listed in Appendix II were kindly provided by J. Popenoe, Soil Scientist with NPS, Arcata, CA. C. M. Wetmore graciously examined the taxonomically difficult Usnea species and verified the identification of the voucher specimens. Co-author J. A. Sacklin is with NPS in Arcata; the other co-authors are botanists and chemists with the USGS, Denver. ### REFERENCES - Barkman, J. J., 1958, Phytosociology and ecology of cryptogamic epiphytes: Assen, The Netherlands, Van Gorcum and Company, 628 p. - Cater, F. W., and Wells, F. G., 1953, Geology and mineral resources of the Gasquet quadrangle, California-Oregon: U.S. Geological Survey Bulletin 995-C, pp. 79-133. - Cohen, A. C., Jr., 1959, Simplified estimators for the normal distribution when samples are singly censored or truncated: Technometrics, v. 1, p. 217-237. - Crock, J. G., Lichte, F. E., and Briggs, P. H., 1983, Determination of elements in National Bureau of Standards' Geological Reference Materials SRM 278 Obsidian and SRM 688 Basalt by inductively coupled argon plasma-atomic emission spectrometry: Geostandards Newsletter, v. 7, no. 2, p. 335-340. - Ebens, R. J., and Shacklette, H. T., 1982, Geochemistry of some rocks, mine spoils, stream sediments, soils, plants, and waters in the western energy region of the conterminous United States: U.S. Geological Survey Professional Paper 1237, 173 p. - Erdman, J. A., and Gough, L. P., 1977, Variation in the element content of <u>Parmelia chlorochroa</u> from the Powder River Basin of Wyoming and Montana: The Bryologist, v. 80, p. 292-303. - Erdman, J. A., Shacklette, H. T., and Keith, J. R., 1976, Elemental composition of selected native plants and associated soils from major vegetation-type areas in Missouri: U.S. Geological Survey Professional Paper 954-C, 87 p. - Ferry, B. W., Baddeley, M. S., and Hawksworth, D. L., 1973, Air pollution and lichens: Toronto, University of Toronto Press, 389 p. - Garty, J., Galun, M., and Kessel, M., 1979, Localisation of heavy metals and other elements accumulated in lichen thallus: New Phytologist, v. 82, p. 159-168. - Gilbert, O. L., 1973, Lichens and air pollution, in Ahmadjian, V. and Hale, M. E. (eds.), The lichens: New York, Academic Press, pp. 443-472. - Gough, L. P., and Erdman, J. A., 1977, Influence of a coal-fired power plant on the element content of <u>Parmelia chlorochroa</u>: The Bryologist, v. 80, p. 492-501. - Gough, L. P., Peard, J. L., Severson, R. C., Jackson, L. L., Arbogast, B. F., Motooka, J. M., Snow, S. W., Engleman, E. E., and Bennett, J. P., 1985, Baseline elemental-composition of selected plants and soils, and assessment of airborne element contamination, Theodore Roosevelt National Park, North Dakota, 47 p. - Gough, L. P., Jackson, L. L., Bennett, J. P., Severson, R. C., Engleman, E. E., Briggs, P. H., and Wilcox, J. R., 1986, The regional influence of an oil-fired power plant on the concentration of elements in native materials in and near south Florida national parks: U.S. Geological Survey Open-file Report 86-395, 63 p. - Grimes, D. J., and Marranzino, A. P., 1968, Direct-current arc and alternating-current spark emission spectrographic field methods for the semiquantitative analysis of geologic materials: U.S. Geological Survey Circular 591, 6 p. - Hektner, M. M., 1986, Plants of the Little Bald Hills: Unpublished manuscript, on file, Redwood National Park, Arcata, California. - Jackson, L. L., Engleman, E. E., and Peard, J. L., 1985, Determination of total sulfur in lichens and plants by combustion-infrared analysis: Environmental Science and Technology, v. 19, p. 437-441. - Kabata-Pendias, A., and Pendias, H., 1984, Trace elements in soils and plants: Boca Raton, Florida, CRC Press, 315. - Lodenius, M., and Kumpulainen, J., 1983, Cd, Fe, and Zn content of the epiphytic lichen <u>Hypogymnia physodes</u> in a Finnish suburb: The Science of the Total Environment, v. 32, p. 81-85. - Lounamaa, K. J., 1965, Studies on the content of iron, manganese and zinc in macrolichens: Annales Botanici Fennici, v. 2, p. 127-137. - Madej, M. A., O'Sullivan, C., and Varnum, N., 1986, An evaluation of land use, hydrology, and sediment yield in the Mill Creek watershed, northern California: Redwood National Park Technical Report Number 17, National Park Service, Redwood National
Park, Arcata, California, 66 p. - Martin, M. H., and Coughtrey, P. J., 1982, Biological monitoring of heavy metal pollution--land and air: New York, Applied Science Publishers, 475 p. - Miesch, A. T., 1976, Geochemical survey of Missouri--methods of sampling, laboratory analysis, and statistical reduction of data in a geochemical survey of Missouri, with sections on laboratory methods: U.S. Geological Survey Professional Paper 954-A. 39 p. - Motooka, J. M., and Grimes, D. J., 1976, Analytical precision of one-sixth order semiquantitative spectrographic analyses: U.S. Geological Survey Circular 738, 25 p. - Nygard, S., and Harju, L., 1983, A study of the short range pollution around a power plant using heavy fuel oil by analysing vanadium in lichens: Lichenologist, v. 15, p. 89-93. - Seaward, M. R. D., 1974, Some observations on heavy metal toxicity and tolerance in lichens: Lichenologist, v. 6, p. 158-164. - Seaward, M. R. D., Goyal, R., and Bylinska, E. A., 1978, Heavy metal content of some terricolous lichens from mineral-enriched sites in northern England: Naturalist, v. 103, p. 135-141. - Severson, R. C., and Tidball, R. R., 1979, Spatial variation in total element concentration in soil within the Northern Great Plains coal region: U.S. Geological Survey Professional Paper 1134-A, 18 p. - Strand, R. G., 1964, Geologic map of California, Weed Sheet: California Division of Mines and Geology, 1 map, scale 1:250,000. - Tidball, R. R., 1976, Chemical variation of soils in Missouri associated with selected levels of the soil classification system: U.S. Geological Survey Professional Paper 954-B, 16 p. - Tidball, R. R., and Ebens, R. J., 1976, Regional geochemical baselines in soils of the Powder River Basin, Montana-Wyoming, in Laudon, R. B., ed., Geology and energy resources of the Powder River Basin: Wyoming Geology Association, 28th Annual Field Conference, Casper, Wyo. Guidebook, p. 299-310. - Tourtelot, H. T., and Miesch, A. T., 1975, Sampling designs in environmental geochemistry: Geological Society of America Special Paper 155, p. 107-118. - U.S. Department of Agriculture, Forest Service, 1983, Draft environmental impact statement/environmental impact report--Gasquet Mtn. mining project: Washington, U.S. Forest Service and California, County of Del Norte SCH#80092401, pages not numbered consecutively. - U.S. Department of the Interior, National Park Service, 1986, Revised resources management plan, Redwood National Park: National Park Service, Redwood National Park, Crescent City, California, 275 p. - Van Hook, S., 1984, Species lists for lichen surveys in the Little Bald Hills area: Unpublished manuscript, on file, Redwood National Park, Arcata, California. - VanTrump, George, Jr., and Miesch, A. T., 1977, The U.S. Geological Survey RASS-STATPAC system for management and statistical reduction of geochemical data: Computers and Geosceince, v. 3, p. 475-488. #### **EXPLANATION OF APPENDIXES** #### APPENDIX I Tables giving the sample identification, location, and chemical composition of lichen samples, Little Bald Hills, Redwood National Park, northern Del Norte County, California. The sample identifications are keyed as follows: First and second positions—HY (hypogymnia enteromorpha), IS (Usnea spp); third and fourth positions—site location (see fig. 2); fifth position (1 or 2)—site replicated sample; sixth position (1 or 2)—analytical duplicated sample. #### APPENDIX II Tables giving the sample identification, location, and chemical composition of serpentine soils collected by J. Popenoe, Little Bald Hills, Redwood National Park, northern Del Norte County, California. The sample identifications are keyed as follows: First and second positions—year of collection; third, fourth, and fifth positions—Redwood National Park; sixth position (4, 5, 6, or 7)—soil pit from which samples were collected (see fig. 2); seventh position—depth of sample (1 = A horizon; 2 = B horizon; 3 and 4 = C horizon); eighth position—analytical duplicated sample. CHEMICAL COMPOSITION (DRY WEIGHT BASE) OF EPIPHYTIC LICHENS. [--, no data available; <, less than the analytical lower limit of determination (adjusted for solution and sample composition matrix effects); converstion from ash weight to dry weight base produces variable lower limits] Sample Ash, % Al, % Ba, prm Ca, % Cd, prm Ce, prm Co, prm Cr, prm Cu, prm Fe, prm Ga, prm K, % La, pr | Мд, 🕯 | | ł | 87. | 87. | .14 | .11 | .03 | .12 | .18
.05 | 5 | : I | 60. | 11. | | 1 = | 11. | 14 | .15 | .15 | 89. | : : | .15 | .14 | .15 | .13 | .13 | .15 | 7: | .15 | 1. | | ŀ | .18 | | cī. | | |---|---------------|--------|-----------|---|----------|--------|---------|------------|------------------|------------|--------|--------|------------------|----------|--------|--------|--------|-------------|--------|-------------------|--------|--------|--------|-------------|----------------|--------|--------|--------------|----------------|-------------|-----------------|--------|--------------|--------|--------|--------| | Li, pem | | 1 | .55 | ֖֝֝֝֞֝֝֓֞֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֓֡֓֓֡֓֡֓֡֡֡֓֡֓ | e.
6. | .28 | <.09 | .29 | .15 | Ϋ́ | 28 | .32 | .33
38 | | , | £ . | E. | .36 | .37 | 91. | : F | .38 | .34 | .35 | 37 | .34 | .46 | .29 | .52 | 36 | | ; | ×.98 | | .13 | | | La, prm | | 1 | 4. | | .33 | .32 | 60. | .36 | . 20
. 20 | 7 | .21 | .28 | | | . ¥ | 36 | .36 | .43 | .42 | .22 | 3.5 | .45 | .41 | .45 | 8.
2.
3. | .43 | .64 | .34 | 9.9 | .30 | | i | 86.> | 6.67 | 77. | | | imits] K, & L | | ŀ | .20 | 24 | .19 | .20 | 90. | 71. | .10 | 8 | .19 | .19 |
81. | ; | 17 | .19 | .21 | .19 | .20 | .10 | . 16 | .18 | .19 | .20 | .20 | .18 | .20 | .20 | .20 | .22 | | ¦ | .17 | .24 | 61. | | | Solution
lower li
Ga, ppm | | ; | 4. | 95. | .28 | .28 | <.18 | . 25 | .49 | 30 | .22 | .32 | .30
34 | | , | , m | .31 | .36 | .31 | 6.22 | .29 | .38 | .32 | .37 | .27 | .25 | .38 | .24 | . 6E | .39 | | ; | <.16
/ 16 | 71.5 | 71. | | | variable
variable
Pe, ppm | | į | 1,300 | 996 | 906 | 1,100 | 400 | 1,000 | 400 | 988 | 600 | 800 | 786
900 | ! | 999 | 906 | 700 | 996 | 906 | 500
002
002 | 800 | 906 | 860 | 806 | 998
988 | 806 | 1,100 | 780 | 1,100 | 800 | U. SUBFLORIDANA | ì | 100 | 200 | 797 | | | e produces Cu, ppm 1 | . Wild | ì | 4. n | י ה
היי | 3.6 | 4.1 | 1.3 | ω,
4, 6 | 1.7 | بو
مي . | 3.2 | 3.4 | 3.8 | 1 | , , | 3.7 | 3.4 | 3.1 | 6.8 | w. r | 3.1 | 3.5 | 4.1 | 3.2 | 3.5 | 6.6 | 4.1 | س خ
ص د | . 4. | 3.6 | | 1 | 2.2 | 2.1 | 7.0 | | | innic of determination (adju
to dry weight base produces
Co, ppm Cr, ppm Cu, ppm F | ENTEROMORPIIA | 1 | æ - | י, ת
היר | 6.1 | 8.7 | 2.7 | ر
س د | 16.9
2.4 | 8. | 3.9 | 3.3 | 3.3
4.7 | i | 4.2 | 6.0 | 4.1 | 4 .6 | 5.2 | 7. 0 | 0. | 4.5 | 5.4 | 4.7 | 5.7 | 6.1 | 5.9 | د. م
1. م | ຸດ | 3.3 | CAPPONICA AND | ì | 1.2 | 1:1 | 7.7 | | | to dry we Co, ppm (| HYPOGYMNIA | 1 | .52 | 32 | 3.0 | .51 | .18 | \$5. | .15 | 39 | .25 | .36 | .36 | ! | 18. | 32 | .27 | .33 | .34 | .16 | .22 | .25 | .27 | .37 | 30 | .31 | .33 | 27. | | .33 | | ţ | .28 | .17 | 7. | | | ower
weight
, ppm | HY | ì | .70 | . 5.
4. | .50 | .39 | <.18 | .52 | . 26 | . 23 | .42 | .48 | .38
.66 | ! | 2.6 | 5.0 | • 56 | 69• | .65 | 30 | .52 | .63 | .57 | 55. | 62 | . 56 | .87 | 8. 5 | 8. | .39 | SPP. (MOSTLY U. | ; | .18 | .17 | CT. | | | anaiyiic
n from asl
Sd, ppm (| | 1 | .15 | 13 | .11 | .18 | 60.> | Ξ; | .1.
.00.> | <.12 | 60.> | .16 | .33 | 1 | , 08 | <.10 | <.10 | <.10 | <.10 | | <.09 | <.10 | 60.> | <.10
.30 | <.18
<.18 | 60°> | <.10 | 6.16
1.16 | <.18 | 4.11 | USNEAS | į | .14 | 70.7 | 00. | | | nan tne
verstion
Ca, % (| | 1 | .81 | 20. | .50 | .25 | .12 | 64. | .15 | 36 | .49 | 1.32 | .23 | 1 | .25 | .37 | .36 | .41 | .39 | .21 | 38 | .38 | .32 | .40 | 2.
2.
3. | .40 | .31 | 346 | .26 | .50 | | ł | 44. | 4. | 67. | | | <pre><, less t cts); con Ba, prm</pre> | | 1 | 110 | 4 4 | 40 | 30 | 10 | 50 | 36
20 | 38 | 20 | 40 | 40
20 | į | 20 | 20 | 30 | 20 | 20 | 10
20 | 28 | 20 | 20 | 20 | 97
70 | 20 | 20 | 9 00 | 92
50
50 | 20 | | i | 46 | 78 F | | | | iable;
ix effe
Al, % | | } | .18 | 13 | ET. | 60. | .03 | 60. | .05 | .12 | .08 | .12 | .13 | i | 12 | .12 | 11: | .13 | .13 | 99. | 11: | .13 | .12 | .13 | .11 | .11 | .16 | 91. | .17 | 11. | | ł | .02 | 69. | 64. | | | [, no data available; <, less than the analytical
composition matrix effects); converstion from ash
ample Ash, & Al, & Ba, prm Ca, & Cd, prm Ce | | 1.4 | 3.7 | 9 6 | 2.8 | 2.3 | 2.3 | 2.2 | 2.2 | 3,0 | 2.3 | 4.0 | 3.0 | د ر | 2.1 | 2.4 | 2.4 | 5.6 | 2.6 | 2.7 | 2.2 | 2.5 | 2.3 | 2.5 | 2.5 | 2.3 | • | 2°° | | | | 9 | 2.0 | 1.7 | | 1 1 | | composi
composi
Sample | | HYA111 | HYAZII | IIVA321 | HYA322 | HYB111 | HYB1 21 | HYB211 | HYB212
HYB311 | IIVB32] | HYB411 | HXC111 | HYC211
HYC221 | HVC222 | HYC311 | HYC411 | HYC421 | HYDIII | HYD211 | HYD212
HYD311 | HYD321 | HYD322 | HYE111 | HXEL21 | HYE212 | HYE221 | HYE311 | HYFILL | HYF221 | HYF311 | | USALLL | USA211 | USA312 | 136060 | ADDEAD | _ | | | | | | | | | | Ми, ppm Mo, ppm Na, ppm Nd, ppm Ni, ppm P, ppm Sb, ppm Sc, ppm Sc, ppm Sr, ppm TI, PPM V, ppm Y, ppm Zn, ppm Sample | | 31
26
27
25 | 36
25
30
12 | 23
36
25 | 23 7 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 30
27
27
29
29 | 28
21
23
30 | 24 22 17 | |-----------------------|--------------------------------------|--------------------------------------|--|--
---|---|--------------------------------------|---| | | .29
.29
.19 | .18
<.09
.22
.37 | .24
.14
.24
.18 | 23 | .24
.29
.22 | .23
.22
.23 | .31
.32
.34 | 88. | | | 3.6
3.6
2.8
2.7 | 2.2
2.2
4.6 | 2.2
2.3
2.3
2.3 | 22.2 | 64.44.4
www.v.e. | 22.55 | | 14000 | | | 51
51
66 | 44
16
49
86
22 | 64 5 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 67
61
46
41 | 42
19
51 ·
49
63 | 64
40
60
55
61 | 67
63
78
55 | 12 14 17 23 | | | 46
31
31
30 | 13
5
17
20
6 | 21
35
27
23
15 | 14
19
21
17 | 17
9
19
16
18 | 15
20
18
19
17 | 18
19
18
20
19 | 22 22 23 23 | | | 4.4
3.6
(1.3
1.7 | 2.1
1.1
<.9
<1.2 | 1.5
(1.6
2.4
1.3 | 1.6
(1.6
(1.6 | <pre></pre> <pre><</pre> | <pre></pre> < 2.9 < 2.9 < 2.9 < 2.9 < 2.9 < 3.9 | <1.0
<1.0
<1.1
1.0
1.1 | Continued

(.8
(.7
(.7 | | inued | .37
.40
.29 | .25
.25
.46 | .27
.18
.24
.18 | | .26
.14
.23
.25 | .27
.23
.23
.25 | E 2 4 4 2 | U. SUBET.ORIDANA-
220
260 <.08
450 <.08
340 .09 | | ENTEROMORPHAContinued | 298
648
620
68
560 | 450
460
490
500
510 | 458
378
358
470
580 | 546
476
410
520
450 | 550
480
540
430
380 | 528
410
440
310
480 | | | | TEROMOR | 19
20
17
15 | 11
4
13
18
5 | 15
12
14
15 | 16
14
13 | 15
8
12
14
15 | 11
12
13
13 | 14
12
16
16 | LAPPONICA AND 8 100 10 100 10 | | HYPOGYMNIA ER | 808
1,100
1,200
1,100 | 766
280
766
866
308 | 700
900
1,000
700
500 | 5.06
5.06
7.08
8.08
8.08 | 800
400
600
600 | 780
808
608
609
600 | 98997 | 51
400L | | HYPO | 23
25
12
12 | 12
5
14
23
6 | 21
10
10
11
9 | 16
16
9
11 | 12
6
9
11 | 12
15
10
11
13 | | . (MOSTLY 9 9 7 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | .40
.36
.25 | .32
<.18
.25
.46 | .39
<.18
<.32
.27
.34 | .25
.29
.19 | .42
.24
.23
.25 | .30
.30
.32 | . 22
. 50
. 54
. 22 | C.16 <.16 <.16 <.17 | | | 480
470
410
360 | 416
120
310
490
180 | 338
258
328
368
368 | 310
376
316
318 | 37 <i>6</i>
19 <i>6</i>
29 <i>6</i>
29 <i>0</i>
33 <i>0</i> | 340
320
280
350
290 | 410
310
420
476
280 | 320
380
360
350 | | | | .12
<.09
.11
<.12
<.09 | <pre><.12 .14 .16 <.16 <.12 .13</pre> | .12
.12
.13
.18 | .10
<.11
<.11
<.09 | .09
.10
.09
.10
.10 | .13
<.16
.16
.18
.11 |

 | | | 218 :
86 :
70 :
68 | 126
68
88
110 | 116
68
216
196
108 | 130
90
110
110 | 78
46
76
90
188 | 76
120
50
50
50 | 56
66
60
76
256 | 166
166
76
76 | | | HYA111
HYA211
HYA311
HYA321 | HXB111
HXB121
HXB211
HXB311 | HYB321
HYB411
HYC111
HYC211 | HYC222
HYC311
HYC411
HYC421
HYD111 | HYD211
HYD212
HYD311
HYD321
HYD322 | HYE111
HYE121
HYE211
HYE212
HYE221 | HYE311
HYE111
HYE211
HYE311 | USA111
USA211
USA311
USA312
USA321 | : .15 .15 .16 .18 121.131. 12 18 12 14 14 14 15 15 ₹ \$ Lí, ppm .12 .06. 70. 69. 86. 14 95 15 11 71.13 La, ppm .21 <.96 .28 .49 <.98 79. 69. 79. 80. 80. 80. .28 70. 13 17 22 89 15 ص × Ba, prom Ca, & Cd, prom Ce, prom Co, prom Cr, prom Cu, prom Fe, prom Ga, prom <.09 <.15 <.15 <.18 <.10 <.10 <.13 <.11 <.11 .16 .19</pre> <.13 <.10 <.20 <:08 <.10 <.11 <.14 <.11g <.13 <.10 SUBFLORIDANA -- Continued 100 100 100 100 200 200 200 200 200 200 200 100 2.2 1.6 1.6 2.5 3.8 3.4 3.2 5.3 6.9 8 LAPPONICA AND U. 1.4 2.7 .6 1.3 .7 35 .23 .22 .17 .17 .25 .13 .31 .18 .14 .22 .15 .13 SPP. (MOSTLY U. .14 .20 .17 <.18 .30 <.13 .29 .59 233 <.05 <.06 <.06 <.07 <.06 112 .086 .28 .086 .086 <.06 <.06 ---06.96 -07 <.05 <.07 <.09 <.09 <.05 USNEA .27 .28 .28 .28 .45 .28 .48 .48 .33 35 33 35 35 32 22 22 26 25 26 100 20 20 30 20 20 900 2000 عبن 693 0 0 0 0 4 0 0 0 8 0 0 0 933 63 A1, Ash, & 12.3 4.0.4.0.0. Sample USEL11 USEL21 USE211 USE212 USE311 USF211 USF211 USF221 USF311 USC111 USC211 USC221 USB111 USB121 USB211 USB212 USB311 USC311 USC312 USC411 USC421 USD311 USD321 USD322 USB321 USB411 **JSD211** USD212 Mn, ppm Mo, ppm Na, ppm Nd, ppm Ni, ppm P, ppm S, ppm S, ppm Sc, ppm Sn, ppm Sr, ppm TI, PPM V, ppm Y, ppm 2n, ppm Sample | | 30
22
26
26 | 36
14
19
16 | 26 29 29 | 14
25
26
19
19 | 21
29
18
18
26 | 21
18
29
27
27 | |----------------------------|--|--------------------------------------|--|--|--|--| | | 112 .18 | .14
.96
.18
.69 | | . 69
. 69
. 69
. 69 | .12
.09
.07 | .13
<.06
.14
.24
.08 | | | أفضفت | r.w.r.*r. | ww | | ײַאָּהָי | 6.
7.
9.
9. | | | 27
27
18
17 | 24
10
23
11
21 | 24
21
1-
6
9 | 12
18
13
18 | 15
17
19
18
23 | 19
20
43
15 | | Ф | 18
12
12
16 | 19
21
28
14
16 | 14 17 17 16 16 | 111 16 11 | 13
18
18
17
15 | 15
19
18
38
19 | | Continued | <pre></pre> | 6.5
6.1.0
4.5
8.5 | 6.6 | 2.5 | 2 · · · · · · · · · · · · · · · · · · · | w ^ ^ _ ^
4 % N % & | | SUBELORIDANA | .13
.10
.09 | .09
.05
.10
.05 | .09
.09

.05
.05 | .06
70.
70.
8.
89.
80. | 80.
70.
80.
80. | .09
<.06
.08
.18
<.08 | | ٦. | 450
440
380
390 | 416
376
296
296
448 | 360
440
270
370
320 | 506
380
440
400
350 | 420
396
186
350
368 | 430
400
460
456
580 | | LAPPONICA AND | 1000 |
8 8 8 8 8 8 | 1110 | 26795 | 6 6 6 7 | 10
6
9
15
7 | | USNEA SPP. (MOSTLY U. LAPE | 400
300
300
300 | 300
500
800
300
300 | 300
300

500
500 | 300
400
500
300
400 | 400
500
300
300
300 | 366
566
366
666
808 | | |
8
6
7
7 | 11
4
4
5
7 | ው ነ ፋ ሊ | 4 C S S C | ወ ኮ ኒ ኒ ኒ ኒ | 98767 | | | <pre></pre> | <.13 <.18 <.26 <.08 <.18 <.19 | <pre><.12 .12 </pre> <pre><.11 </pre> <pre><.14</pre> | <.09
<.15
<.15
<.18
<.10 | <pre><.11 <.12 <.12 <.13 <.13 <.13</pre> | <pre><.10 <.13 <.11 <.15 <.15</pre> | | | 460
360
360
270 | 300
230
410
260 | 300
300

240
210 | 228
356
260
170
218 | 316
296
340
356
278 | 320
230
350
560
230 | | | | .11
<.05
<.10
<.04
<.05 | <pre></pre> | <pre><.05 <.07 <.07 <.07 <.09 <.09 <.05</pre> | <pre></pre> | .05
<.06
.08
.10 | | | 236
88
86
86
116 | 140
50
330
90
120 | 176
160

70
260 | 68
98
166
86
186 | 70
120
50
40
60 | 58
80
60
118
316 | | | USB111
USB121
USB211
USB212
USB311 | USB321
USB411
USC111
USC211 | USC311
USC312
USC411
USC421
C USD111 | USD211
USD212
USD311
USD321
USD322 | USEL11
USEL21
USE211
USE212
USE221 | USE311
USE111
USE211
USE221
USE311 | APPENDIX I (cont.) CHENICAL COMPOSITION OF SOIL SAMPLES COLLECTED BY J. POPENOE [N, not
detected; <, detected but below the limit of determination shown; >, determined to be greater than the value shown.] | Mn, ppm | 1,000
1,000
1,500
1,500
2,000 | 2,000
2,000
1,500
1,500 | 1,500
1,500
1,500
1,500 | 2r, ppm
20
410
20
30
30 | 30
30
10
20
20 | 9 9 9 9 | |---------|---|--|--|---|--|--| | HB, Z | | พ๓๓๓๓ | ныш м | Zn, ppm
H
2200
200
200 | \$200
\$200
\$200
\$200 | <pre><200 <200 <200 200</pre> | | Fe, 1 | 10
10
20
20
15 | 20
20
20
20
20 | 20
20
15
20 | | | | | Cu, ppm | 20
30
50
50
50 | 70
50
50
70
70 | 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | V. Ppm
70
70
150
150 | 150
150
150
150 | 150
150
100
100 | | Cr, ppm | 5 000
5 000
5 000
5 000
5 000 | \$5,000
\$5,000
\$5,000
\$5,000 | \$5,000
\$5,000
\$5,000
\$5,000 | 7;, Z
.05
.07
.10
.15 | .20
.20
.20
.15 | .20
.15
.10 | | Co, ppm | 150
200
300
300
300 | 500
300
300
300 | 300
300
300 | Sc, ppm
10
10
20
20
30 | 9 9 9 9 9 9 | 30
30
30
30 | | Ca, Z | | .50
.30
.30 | . 50
. 50
. 50
. 70 | Pb, ppm
10
10
15
10 | \$1
\$1
\$0
\$0
\$1 | 15
15
10 | | Da, ppm | 4154152041550 | 50
20
20
20 | 20
30
415
30 | | | | | B, ppm | OUTXX | X | ZZZZ . | 81, ppm
5,000
5,000
5,000
5,000 | 8,000
8,000
8,000
8,000 | 3,000
5,000
5,000
5,000 | | Sample | 84RNP411
84RNP421
84RNP511
84RNP521 | 84RHP621
84RHP622
84RHP631
84RHP642 | 84RNP711
84RNP721
84RNP731
84RNP732 | Somple B4RNP411 B4RRP421 B4RRP511 B4RNP521 | 84RNP621
84RNP622
84RNP631
84RNP641 | 84RNP711
84RNP721
84RNP731
84RNP732 | APPENDIX II.